| 1 | COUNTY AND MUNICIPAL LAND USE | |----|---| | 2 | AMENDMENTS | | 3 | 2008 GENERAL SESSION | | 4 | STATE OF UTAH | | 5 | Chief Sponsor: Wayne L. Niederhauser | | 6 | House Sponsor: Michael T. Morley | | 7 | | | 8 | LONG TITLE | | 9 | General Description: | | 10 | This bill modifies provisions relating to county and municipal land use, development, and | | 11 | management. | | 12 | Highlighted Provisions: | | 13 | This bill: | | 14 | prohibits counties and municipalities from imposing a requirement on the holder of | | 15 | an approved subdivision plat that is not expressed in the plat, documents on which | | 16 | the plat is based, or the written record evidencing approval of the plat; | | 17 | prohibits counties and municipalities from imposing a requirement on the holder of | | 18 | an issued land use permit that is not expressed in the written record evidencing | | 19 | approval of the land use permit; | | 20 | prohibits counties and municipalities from withholding acceptance of subdivision | | 21 | improvements because of a failure to comply with a requirement that is not | | 22 | expressed in the subdivision plat, documents on which the plat is based, or the | | 23 | written record evidencing approval of the plat; | | 24 | prohibits counties and municipalities from withholding issuance of a certificate of | | 25 | occupancy because of a failure to comply with a requirement that is not expressed in | | 26 | the written record evidencing approval of the building permit; | | 27 | requires county and municipal land use authorities to determine, with reasonable | | 28 | diligence, whether a subdivision improvement or warranty work meets adopted | | 29 | standards; | | provides a process for an applicant to make a written request to a land use authority | |---| | to accept or reject subdivision improvements or warranty work and a timetable in | | which the land use authority must respond; | | authorizes counties and municipalities to allow subdivision plat recording or | | development activity before completing required improvements if an improvement | | assurance is provided and other conditions met; and | | makes technical changes. | | Monies Appropriated in this Bill: | | None | | Other Special Clauses: | | None | | Utah Code Sections Affected: | | AMENDS: | | 10-9a-103, as last amended by Laws of Utah 2007, Chapters 188, 199, and 329 | | 10-9a-509, as last amended by Laws of Utah 2007, Chapter 363 | | 10-9a-509.5, as enacted by Laws of Utah 2007, Chapter 363 | | 17-27a-103, as last amended by Laws of Utah 2007, Chapters 188, 199, and 329 | | 17-27a-508, as last amended by Laws of Utah 2007, Chapter 363 | | 17-27a-509.5, as enacted by Laws of Utah 2007, Chapter 363 | | ENACTS: | | 10-9a-604.5 , Utah Code Annotated 1953 | | 17-27a-604.5 , Utah Code Annotated 1953 | | | | Be it enacted by the Legislature of the state of Utah: | | Section 1. Section 10-9a-103 is amended to read: | | 10-9a-103. Definitions. | | As used in this chapter: | | (1) "Affected entity" means a county, municipality, local district, special service district | under Title 17A, Chapter 2, Part 13, Utah Special Service District Act, school district, interlocal cooperation entity established under Title 11, Chapter 13, Interlocal Cooperation Act, specified public utility, a property owner, a property owners association, or the Utah Department of Transportation, if: - (a) the entity's services or facilities are likely to require expansion or significant modification because of an intended use of land; - (b) the entity has filed with the municipality a copy of the entity's general or long-range plan; or - (c) the entity has filed with the municipality a request for notice during the same calendar year and before the municipality provides notice to an affected entity in compliance with a requirement imposed under this chapter. - (2) "Appeal authority" means the person, board, commission, agency, or other body designated by ordinance to decide an appeal of a decision of a land use application or a variance. - (3) "Billboard" means a freestanding ground sign located on industrial, commercial, or residential property if the sign is designed or intended to direct attention to a business, product, or service that is not sold, offered, or existing on the property where the sign is located. - (4) "Charter school" includes: - (a) an operating charter school; 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 - (b) a charter school applicant that has its application approved by a chartering entity in accordance with Title 53A, Chapter 1a, Part 5, The Utah Charter Schools Act; and - (c) an entity who is working on behalf of a charter school or approved charter applicant to develop or construct a charter school building. - (5) "Chief executive officer" means the: - 82 (a) mayor in municipalities operating under all forms of municipal government except 83 the council-manager form; or - 84 (b) city manager in municipalities operating under the council-manager form of municipal government. | (6) "Conditional use" means a land use that, because of its unique characteristics or | |---| | potential impact on the municipality, surrounding neighbors, or adjacent land uses, may not be | | compatible in some areas or may be compatible only if certain conditions are required that | | mitigate or eliminate the detrimental impacts. | | (7) "Constitutional taking" means a governmental action that results in a taking of | | private property so that compensation to the owner of the property is required by the: | | (a) Fifth or Fourteenth Amendment of the Constitution of the United States; or | | (b) Utah Constitution Article I, Section 22. | | (8) "Culinary water authority" means the department, agency, or public entity with | | responsibility to review and approve the feasibility of the culinary water system and sources for | | the subject property. | | (9) "Development activity" means: | | (a) any construction or expansion of a building, structure, or use that creates additional | | demand and need for public facilities; | | (b) any change in use of a building or structure that creates additional demand and need | | for public facilities; or | | (c) any change in the use of land that creates additional demand and need for public | | <u>facilities.</u> | | [(9)] (10) (a) "Disability" means a physical or mental impairment that substantially limits | | one or more of a person's major life activities, including a person having a record of such an | | impairment or being regarded as having such an impairment. | | (b) "Disability" does not include current illegal use of, or addiction to, any federally | | controlled substance, as defined in Section 102 of the Controlled Substances Act, 21 U.S.C. | | 802. | | [(10)] (11) "Elderly person" means a person who is 60 years old or older, who desires | | or needs to live with other elderly persons in a group setting, but who is capable of living | | independently. | | [(11)] (12) "Fire authority" means the department, agency, or public entity with | | 114 | responsibility to review and approve the feasibility of fire protection and suppression services | |-----|---| | 115 | for the subject property. | | 116 | [(12)] (13) "General plan" means a document that a municipality adopts that sets forth | | 117 | general guidelines for proposed future development of the land within the municipality. | | 118 | $[\frac{(13)}{(14)}]$ "Identical plans" means building plans submitted to a municipality that are | | 119 | substantially identical to building plans that were previously submitted to and reviewed and | | 120 | approved by the municipality and describe a building that is: | | 121 | (a) located on land zoned the same as the land on which the building described in the | | 122 | previously approved plans is located; and | | 123 | (b) subject to the same geological and meteorological conditions and the same law as | | 124 | the building described in the previously approved plans. | | 125 | (15) "Improvement assurance" means a surety bond, letter of credit, cash, or other | | 126 | security: | | 127 | (a) to guaranty the proper completion of an improvement; | | 128 | (b) that is required as a condition precedent to: | | 129 | (i) recording a subdivision plat; or | | 130 | (ii) beginning development activity; and | | 131 | (c) that is offered to a land use authority to induce the land use authority, before actual | | 132 | construction of required improvements, to: | | 133 | (i) consent to the recording of a subdivision plat; or | | 134 | (ii) issue a permit for development activity. | | 135 | (16) "Improvement assurance warranty" means a promise that the materials and | | 136 | workmanship of improvements: | | 137 | (a) comport with standards that the municipality has officially adopted; and | | 138 | (b) will not fail in any material respect within a warranty period. | | 139 | [(14)] (17) "Land use application" means an application required by a municipality's | | 140 | land use ordinance. | | 141 | [(15)] (18) "Land use authority" means a person, board, commission, agency, or other | | 142 | body designated by the local legislative body to act upon a land use application. | |-----|---| | 143 | [(16)] (19) "Land use ordinance" means a planning, zoning,
development, or | | 144 | subdivision ordinance of the municipality, but does not include the general plan. | | 145 | [(17)] (20) "Land use permit" means a permit issued by a land use authority. | | 146 | [(18)] (21) "Legislative body" means the municipal council. | | 147 | [(19)] (22) "Local district" means an entity under Title 17B, Limited Purpose Local | | 148 | Government Entities - Local Districts, and any other governmental or quasi-governmental entity | | 149 | that is not a county, municipality, school district, or unit of the state. | | 150 | [(20)] (23) "Lot line adjustment" means the relocation of the property boundary line in | | 151 | a subdivision between two adjoining lots with the consent of the owners of record. | | 152 | [(21)] (24) "Moderate income housing" means housing occupied or reserved for | | 153 | occupancy by households with a gross household income equal to or less than 80% of the | | 154 | median gross income for households of the same size in the county in which the city is located. | | 155 | [(22)] (25) "Nominal fee" means a fee that reasonably reimburses a municipality only | | 156 | for time spent and expenses incurred in: | | 157 | (a) verifying that building plans are identical plans; and | | 158 | (b) reviewing and approving those minor aspects of identical plans that differ from the | | 159 | previously reviewed and approved building plans. | | 160 | [(23)] (26) "Noncomplying structure" means a structure that: | | 161 | (a) legally existed before its current land use designation; and | | 162 | (b) because of one or more subsequent land use ordinance changes, does not conform | | 163 | to the setback, height restrictions, or other regulations, excluding those regulations, which | | 164 | govern the use of land. | | 165 | [(24)] (27) "Nonconforming use" means a use of land that: | | 166 | (a) legally existed before its current land use designation; | | 167 | (b) has been maintained continuously since the time the land use ordinance governing | | 168 | the land changed; and | | 169 | (c) because of one or more subsequent land use ordinance changes, does not conform | | 170 | to the regulations that now govern the use of the land. | |-----|---| | 171 | [(25)] (28) "Official map" means a map drawn by municipal authorities and recorded in | | 172 | a county recorder's office that: | | 173 | (a) shows actual and proposed rights-of-way, centerline alignments, and setbacks for | | 174 | highways and other transportation facilities; | | 175 | (b) provides a basis for restricting development in designated rights-of-way or between | | 176 | designated setbacks to allow the government authorities time to purchase or otherwise reserve | | 177 | the land; and | | 178 | (c) has been adopted as an element of the municipality's general plan. | | 179 | [(26)] (29) "Person" means an individual, corporation, partnership, organization, | | 180 | association, trust, governmental agency, or any other legal entity. | | 181 | [(27)] (30) "Plan for moderate income housing" means a written document adopted by | | 182 | a city legislative body that includes: | | 183 | (a) an estimate of the existing supply of moderate income housing located within the | | 184 | city; | | 185 | (b) an estimate of the need for moderate income housing in the city for the next five | | 186 | years as revised biennially; | | 187 | (c) a survey of total residential land use; | | 188 | (d) an evaluation of how existing land uses and zones affect opportunities for moderate | | 189 | income housing; and | | 190 | (e) a description of the city's program to encourage an adequate supply of moderate | | 191 | income housing. | | 192 | [(28)] (31) "Plat" means a map or other graphical representation of lands being laid out | | 193 | and prepared in accordance with Section 10-9a-603, 17-23-17, or 57-8-13. | | 194 | [(29)] (32) "Public hearing" means a hearing at which members of the public are | | 195 | provided a reasonable opportunity to comment on the subject of the hearing. | [(30)] (33) "Public meeting" means a meeting that is required to be open to the public under Title 52, Chapter 4, Open and Public Meetings Act. 196 | 198 | [(31)] (34) "Record of survey map" means a map of a survey of land prepared in | |-----|--| | 199 | accordance with Section 17-23-17. | | 200 | [(32)] (35) "Receiving zone" means an area of a municipality that the municipality's land | | 201 | use authority designates as an area in which an owner of land may receive transferrable | | 202 | development rights. | | 203 | [(33)] (36) "Residential facility for elderly persons" means a single-family or | | 204 | multiple-family dwelling unit that meets the requirements of Section 10-9a-516, but does not | | 205 | include a health care facility as defined by Section 26-21-2. | | 206 | [(34)] (37) "Residential facility for persons with a disability" means a residence: | | 207 | (a) in which more than one person with a disability resides; and | | 208 | (b) (i) is licensed or certified by the Department of Human Services under Title 62A, | | 209 | Chapter 2, Licensure of Programs and Facilities; or | | 210 | (ii) is licensed or certified by the Department of Health under Title 26, Chapter 21, | | 211 | Health Care Facility Licensing and Inspection Act. | | 212 | [(35)] (38) "Sanitary sewer authority" means the department, agency, or public entity | | 213 | with responsibility to review and approve the feasibility of sanitary sewer services or onsite | | 214 | wastewater systems. | | 215 | [(36)] (39) "Sending zone" means an area of a municipality that the municipality's land | | 216 | use authority designates as an area from which an owner of land may transfer transferrable | | 217 | development rights to an owner of land in a receiving zone. | | 218 | [(37)] (40) "Specified public utility" means an electrical corporation, gas corporation, | | 219 | or telephone corporation, as those terms are defined in Section 54-2-1. | | 220 | [(38)] (41) "Street" means a public right-of-way, including a highway, avenue, | | 221 | boulevard, parkway, road, lane, walk, alley, viaduct, subway, tunnel, bridge, public easement, or | | 222 | other way. | | 223 | [(39)] (42) (a) "Subdivision" means any land that is divided, resubdivided or proposed | | 224 | to be divided into two or more lots, parcels, sites, units, plots, or other division of land for the | | 225 | nurpose whether immediate or future for offer sale lease or development either on the | 226 installment plan or upon any and all other plans, terms, and conditions. 227 (b) "Subdivision" includes: 228 (i) the division or development of land whether by deed, metes and bounds description, 229 devise and testacy, map, plat, or other recorded instrument; and 230 (ii) except as provided in Subsection [(39)] (42)(c), divisions of land for residential and 231 nonresidential uses, including land used or to be used for commercial, agricultural, and 232 industrial purposes. 233 (c) "Subdivision" does not include: 234 (i) a bona fide division or partition of agricultural land for the purpose of joining one of 235 the resulting separate parcels to a contiguous parcel of unsubdivided agricultural land, if neither 236 the resulting combined parcel nor the parcel remaining from the division or partition violates an 237 applicable land use ordinance; 238 (ii) a recorded agreement between owners of adjoining unsubdivided properties 239 adjusting their mutual boundary if: 240 (A) no new lot is created; and 241 (B) the adjustment does not violate applicable land use ordinances; 242 (iii) a recorded document, executed by the owner of record: 243 (A) revising the legal description of more than one contiguous unsubdivided parcel of 244 property into one legal description encompassing all such parcels of property; or 245 (B) joining a subdivided parcel of property to another parcel of property that has not 246 been subdivided, if the joinder does not violate applicable land use ordinances; or 247 (iv) a recorded agreement between owners of adjoining subdivided properties adjusting 248 their mutual boundary if: 249 (A) no new dwelling lot or housing unit will result from the adjustment; and 250 (B) the adjustment will not violate any applicable land use ordinance. 251 (d) The joining of a subdivided parcel of property to another parcel of property that has not been subdivided does not constitute a subdivision under this Subsection [(39)] (42) as to the unsubdivided parcel of property or subject the unsubdivided parcel to the municipality's 252 | 254 | subdivision ordinance. | |-----|---| | 255 | [(40)] (43) "Transferrable development right" means the entitlement to develop land | | 256 | within a sending zone that would vest according to the municipality's existing land use | | 257 | ordinances on the date that a completed land use application is filed seeking the approval of | | 258 | development activity on the land. | | 259 | [(41)] (44) "Unincorporated" means the area outside of the incorporated area of a city | | 260 | or town. | | 261 | [(42)] (45) "Zoning map" means a map, adopted as part of a land use ordinance, that | | 262 | depicts land use zones, overlays, or districts. | | 263 | Section 2. Section 10-9a-509 is amended to read: | | 264 | 10-9a-509. When a land use applicant is entitled to approval Exception | | 265 | Municipality may not impose unexpressed requirements Municipality required to | | 266 | comply with land use ordinances. | | 267 | (1) (a) An applicant is entitled to approval of a land use application if the application | | 268 | conforms to the requirements of the municipality's land use maps, zoning map, and applicable | | 269 |
land use ordinance in effect when a complete application is submitted and all fees have been | | 270 | paid, unless: | | 271 | (i) the land use authority, on the record, finds that a compelling, countervailing public | | 272 | interest would be jeopardized by approving the application; or | | 273 | (ii) in the manner provided by local ordinance and before the application is submitted, | | 274 | the municipality has formally initiated proceedings to amend its ordinances in a manner that | | 275 | would prohibit approval of the application as submitted. | | 276 | (b) The municipality shall process an application without regard to proceedings initiated | | 277 | to amend the municipality's ordinances if: | | 278 | (i) 180 days have passed since the proceedings were initiated; and | | 279 | (ii) the proceedings have not resulted in an enactment that prohibits approval of the | | 280 | application as submitted. | (c) An application for a land use approval is considered submitted and complete when 282 the application is provided in a form that complies with the requirements of applicable 283 ordinances and all applicable fees have been paid. (d) The continuing validity of an approval of a land use application is conditioned upon 284 285 the applicant proceeding after approval to implement the approval with reasonable diligence. 286 (e) A municipality may not impose on a holder of an issued land use permit or approved 287 subdivision plat a requirement that is not expressed: 288 (i) in the land use permit or [in] subdivision plat, documents on which the land use 289 permit [is based] or subdivision plat is based, or the written record evidencing approval of the 290 land use permit or subdivision plat; or 291 (ii) in this chapter or the municipality's ordinances. 292 (f) A municipality may not withhold issuance of a certificate of occupancy or 293 acceptance of subdivision improvements because of an applicant's failure to comply with a 294 requirement that is not expressed: 295 (i) in the building permit or [in] subdivision plat, documents on which the building 296 permit [is based] or subdivision plat is based, or the written record evidencing approval of the 297 land use permit or subdivision plat; or 298 (ii) in this chapter or the municipality's ordinances. 299 (2) A municipality is bound by the terms and standards of applicable land use 300 ordinances and shall comply with mandatory provisions of those ordinances. 301 Section 3. Section **10-9a-509.5** is amended to read: 10-9a-509.5. Review for application completeness -- Substantive application 302 303 review -- Reasonable diligence required for determination of whether improvements or 304 warranty work meets standards -- Money damages claim prohibited. 305 (1) (a) Each municipality shall, in a timely manner, determine whether an application is complete for the purposes of subsequent, substantive land use authority review. been paid, the applicant may in writing request that the municipality provide a written 306 307 308 309 (b) After a reasonable period of time to allow the municipality diligently to evaluate whether all objective ordinance-based application criteria have been met, if application fees have determination either that the application is:(i) complete for the purposes of allowing subsequent, substantive land use authority review; or - (ii) deficient with respect to a specific, objective, ordinance-based application requirement. - (c) Within 30 days of receipt of an applicant's request under this section, the municipality shall either: - (i) mail a written notice to the applicant advising that the application is deficient with respect to a specified, objective, ordinance-based criterion, and stating that the application must be supplemented by specific additional information identified in the notice; or - (ii) accept the application as complete for the purposes of further substantive processing by the land use authority. - (d) If the notice required by Subsection (1)(c)(i) is not timely mailed, the application shall be considered complete, for purposes of further substantive land use authority review. - (e) (i) The applicant may raise and resolve in a single appeal any determination made under this Subsection (1) to the appeal authority, including an allegation that a reasonable period of time has elapsed under Subsection (1)(a). - (ii) The appeal authority shall issue a written decision for any appeal requested under this Subsection (1)(e). - (f) (i) The applicant may appeal to district court the decision of the appeal authority made under Subsection (1)(e). - (ii) Each appeal under Subsection (1)(f)(i) shall be made within 30 days of the date of the written decision. - (2) (a) Each land use authority shall substantively review a complete application and an application considered complete under Subsection (1)(d), and shall approve or deny each application with reasonable diligence. - (b) After a reasonable period of time to allow the land use authority to consider an application, the applicant may in writing request that the land use authority take final action within 45 days from date of service of the written request. (c) The land use authority shall take final action, approving or denying the application within 45 days of the written request. - (d) If the land use authority denies an application processed under the mandates of Subsection (2)(b), or if the applicant has requested a written decision in the application, the land use authority shall include its reasons for denial in writing, on the record, which may include the official minutes of the meeting in which the decision was rendered. - (e) If the land use authority fails to comply with Subsection (2)(c), the applicant may appeal this failure to district court within 30 days of the date on which the land use authority should have taken final action under Subsection (2)(c). - (3) (a) With reasonable diligence, each land use authority shall determine whether the installation of required subdivision improvements or the performance of warranty work meets the municipality's adopted standards. - (b) (i) An applicant may in writing request the land use authority to accept or reject the applicant's installation of required subdivision improvements or performance of warranty work. - (ii) The land use authority shall accept or reject subdivision improvements within 15 days after receiving an applicant's written request under Subsection (3)(b)(i), or as soon as practicable after that 15-day period if inspection of the subdivision improvements is impeded by winter weather conditions. - (iii) The land use authority shall accept or reject the performance of warranty work within 45 days after receiving an applicant's written request under Subsection (3)(b)(i), or as soon as practicable after that 45-day period if inspection of the warranty work is impeded by winter weather conditions. - (c) If a land use authority determines that the installation of required subdivision improvements or the performance of warranty work does not meet the municipality's adopted standards, the land use authority shall comprehensively and with specificity list the reasons for its determination. - [(3)] (4) Subject to Section 10-9a-509, nothing in this section and no action or inaction | | S.B. 196 Enrolled Copy | |-----|--| | 366 | of the land use authority relieves an applicant's duty to comply with all applicable substantive | | 367 | ordinances and regulations. | | 368 | [(4)] (5) There shall be no money damages remedy arising from a claim under this | | 369 | section. | | 370 | Section 4. Section 10-9a-604.5 is enacted to read: | | 371 | 10-9a-604.5. Subdivision plat recording or development activity before required | | 372 | improvements are completed Improvement assurance Warranty. | | 373 | A land use authority may allow a land use applicant to proceed with subdivision plat | | 374 | recording or development activity before completing improvements required as a condition | | 375 | precedent to subdivision plat recording or development activity if: | | 376 | (1) the land use authority requires an improvement assurance that provides for: | | 377 | (a) an improvement assurance warranty for a period of up to: | | 378 | (i) one year after final acceptance of the improvement or warranty work; or | | 379 | (ii) two years after final acceptance of the improvement or warranty work, if the | | 380 | municipality: | | 381 | (A) determines for good cause that a lesser period would be inadequate to protect the | | 382 | public health, safety, and welfare; and | | 383 | (B) has substantial evidence of: | | 384 | (I) prior poor performance of the applicant; | | 385 | (II) unstable soil conditions within the subdivision or development area; or | | 386 | (III) extreme fluctuations in climatic conditions that would render impracticable the | discovery of substandard or defective performance within a one-year period; and (b) a partial release of the improvement assurance, if appropriate; and (2) the land use authority establishes objective inspection standards for final acceptance 390 of the required improvements. 391 Section 5. Section 17-27a-103 is amended to read: 392 **17-27a-103.** Definitions. 393 As used in this chapter: 387 388 (1) "Affected entity" means a county, municipality, local district, special service district under Title 17A, Chapter 2, Part 13, Utah Special Service District Act, school district, interlocal cooperation entity established under Title 11, Chapter 13, Interlocal Cooperation Act, specified property owner, property owners association, public utility, or the Utah Department of Transportation, if: - (a) the entity's services or facilities are likely to require expansion or significant modification because of an intended use of land; - (b) the entity has filed with the county a copy of the entity's general or
long-range plan; or - (c) the entity has filed with the county a request for notice during the same calendar year and before the county provides notice to an affected entity in compliance with a requirement imposed under this chapter. - (2) "Appeal authority" means the person, board, commission, agency, or other body designated by ordinance to decide an appeal of a decision of a land use application or a variance. - (3) "Billboard" means a freestanding ground sign located on industrial, commercial, or residential property if the sign is designed or intended to direct attention to a business, product, or service that is not sold, offered, or existing on the property where the sign is located. - (4) "Charter school" includes: - (a) an operating charter school; - (b) a charter school applicant that has its application approved by a chartering entity in accordance with Title 53A, Chapter 1a, Part 5, The Utah Charter Schools Act; and - (c) an entity who is working on behalf of a charter school or approved charter applicant to develop or construct a charter school building. - (5) "Chief executive officer" means the person or body that exercises the executive powers of the county. - (6) "Conditional use" means a land use that, because of its unique characteristics or potential impact on the county, surrounding neighbors, or adjacent land uses, may not be | 422 | compatible in some areas or may be compatible only if certain conditions are required that | |-----|---| | 423 | mitigate or eliminate the detrimental impacts. | | 424 | (7) "Constitutional taking" means a governmental action that results in a taking of | | 425 | private property so that compensation to the owner of the property is required by the: | | 426 | (a) Fifth or Fourteenth Amendment of the Constitution of the United States; or | | 427 | (b) Utah Constitution Article I, Section 22. | | 428 | (8) "Culinary water authority" means the department, agency, or public entity with | | 429 | responsibility to review and approve the feasibility of the culinary water system and sources for | | 430 | the subject property. | | 431 | (9) "Development activity" means: | | 432 | (a) any construction or expansion of a building, structure, or use that creates additional | | 433 | demand and need for public facilities; | | 434 | (b) any change in use of a building or structure that creates additional demand and need | | 435 | for public facilities; or | | 436 | (c) any change in the use of land that creates additional demand and need for public | | 437 | facilities. | | 438 | [(9)] (10) (a) "Disability" means a physical or mental impairment that substantially limits | | 439 | one or more of a person's major life activities, including a person having a record of such an | | 440 | impairment or being regarded as having such an impairment. | | 441 | (b) "Disability" does not include current illegal use of, or addiction to, any federally | | 442 | controlled substance, as defined in Section 102 of the Controlled Substances Act, 21 U.S.C. | | 443 | 802. | | 444 | [(10)] (11) "Elderly person" means a person who is 60 years old or older, who desires | | 445 | or needs to live with other elderly persons in a group setting, but who is capable of living | | 446 | independently. | | 447 | [(11)] (12) "Fire authority" means the department, agency, or public entity with | | 448 | responsibility to review and approve the feasibility of fire protection and suppression services | | 449 | for the subject property. | | 450 | $[\frac{(12)}{(13)}]$ "Gas corporation" has the same meaning as defined in Section 54-2-1. | |-----|---| | 451 | [(13)] (14) "General plan" means a document that a county adopts that sets forth | | 452 | general guidelines for proposed future development of the unincorporated land within the | | 453 | county. | | 454 | [(14)] (15) "Identical plans" means building plans submitted to a county that are | | 455 | substantially identical building plans that were previously submitted to and reviewed and | | 456 | approved by the county and describe a building that is: | | 457 | (a) located on land zoned the same as the land on which the building described in the | | 458 | previously approved plans is located; and | | 459 | (b) subject to the same geological and meteorological conditions and the same law as | | 460 | the building described in the previously approved plans. | | 461 | (16) "Improvement assurance" means a surety bond, letter of credit, cash, or other | | 462 | security: | | 463 | (a) to guaranty the proper completion of an improvement; | | 464 | (b) that is required as a condition precedent to: | | 465 | (i) recording a subdivision plat; or | | 466 | (ii) beginning development activity; and | | 467 | (c) that is offered to a land use authority to induce the land use authority, before actual | | 468 | construction of required improvements, to: | | 469 | (i) consent to the recording of a subdivision plat; or | | 470 | (ii) issue a permit for development activity. | | 471 | (17) "Improvement assurance warranty" means a promise that the materials and | | 472 | workmanship of improvements: | | 473 | (a) comport with standards that the county has officially adopted; and | | 474 | (b) will not fail in any material respect within a warranty period. | | 475 | [(15)] (18) "Interstate pipeline company" means a person or entity engaged in natural | | 476 | gas transportation subject to the jurisdiction of the Federal Energy Regulatory Commission | | 477 | under the Natural Gas Act. 15 U.S.C. Sec. 717 et seg. | | 478 | [(16)] (19) "Intrastate pipeline company" means a person or entity engaged in natural | |-----|--| | 179 | gas transportation that is not subject to the jurisdiction of the Federal Energy Regulatory | | 480 | Commission under the Natural Gas Act, 15 U.S.C. Sec. 717 et seq. | | 481 | [(17)] (20) "Land use application" means an application required by a county's land use | | 182 | ordinance. | | 183 | [(18)] (21) "Land use authority" means a person, board, commission, agency, or other | | 184 | body designated by the local legislative body to act upon a land use application. | | 485 | [(19)] (22) "Land use ordinance" means a planning, zoning, development, or | | 486 | subdivision ordinance of the county, but does not include the general plan. | | 187 | [(20)] (23) "Land use permit" means a permit issued by a land use authority. | | 188 | [(21)] (24) "Legislative body" means the county legislative body, or for a county that | | 189 | has adopted an alternative form of government, the body exercising legislative powers. | | 190 | [(22)] (25) "Local district" means any entity under Title 17B, Limited Purpose Local | | 491 | Government Entities - Local Districts, and any other governmental or quasi-governmental entity | | 192 | that is not a county, municipality, school district, or unit of the state. | | 193 | [(23)] (26) "Lot line adjustment" means the relocation of the property boundary line in | | 194 | a subdivision between two adjoining lots with the consent of the owners of record. | | 195 | [(24)] (27) "Moderate income housing" means housing occupied or reserved for | | 196 | occupancy by households with a gross household income equal to or less than 80% of the | | 197 | median gross income for households of the same size in the county in which the housing is | | 198 | located. | | 199 | [(25)] (28) "Nominal fee" means a fee that reasonably reimburses a county only for time | | 500 | spent and expenses incurred in: | | 501 | (a) verifying that building plans are identical plans; and | | 502 | (b) reviewing and approving those minor aspects of identical plans that differ from the | | 503 | previously reviewed and approved building plans. | | 504 | [(26)] "Noncomplying structure" means a structure that: | | 505 | (a) legally existed before its current land use designation; and | | 506 | (b) because of one or more subsequent land use ordinance changes, does not conform | |-----|--| | 507 | to the setback, height restrictions, or other regulations, excluding those regulations that govern | | 508 | the use of land. | | 509 | [(27)] (30) "Nonconforming use" means a use of land that: | | 510 | (a) legally existed before its current land use designation; | | 511 | (b) has been maintained continuously since the time the land use ordinance regulation | | 512 | governing the land changed; and | | 513 | (c) because of one or more subsequent land use ordinance changes, does not conform | | 514 | to the regulations that now govern the use of the land. | | 515 | [(28)] (31) "Official map" means a map drawn by county authorities and recorded in the | | 516 | county recorder's office that: | | 517 | (a) shows actual and proposed rights-of-way, centerline alignments, and setbacks for | | 518 | highways and other transportation facilities; | | 519 | (b) provides a basis for restricting development in designated rights-of-way or between | | 520 | designated setbacks to allow the government authorities time to purchase or otherwise reserve | | 521 | the land; and | | 522 | (c) has been adopted as an element of the county's general plan. | | 523 | [(29)] (32) "Person" means an individual, corporation, partnership, organization, | | 524 | association, trust, governmental agency, or any other legal entity. | | 525 | [(30)] (33) "Plan for moderate income housing" means a written document adopted by | | 526 | a county legislative body that includes: | | 527 | (a) an estimate of the existing supply of moderate income housing located within the | | 528 | county; | | 529 | (b) an estimate of the need for
moderate income housing in the county for the next five | | 530 | years as revised biennially; | | 531 | (c) a survey of total residential land use; | | 532 | (d) an evaluation of how existing land uses and zones affect opportunities for moderate | | 533 | income housing; and | | 534 | (e) a description of the county's program to encourage an adequate supply of moderate | |-----|---| | 535 | income housing. | | 536 | [(31)] (34) "Plat" means a map or other graphical representation of lands being laid ou | | 537 | and prepared in accordance with Section 17-27a-603, 17-23-17, or 57-8-13. | | 538 | [(32)] (35) "Public hearing" means a hearing at which members of the public are | | 539 | provided a reasonable opportunity to comment on the subject of the hearing. | | 540 | [(33)] (36) "Public meeting" means a meeting that is required to be open to the public | | 541 | under Title 52, Chapter 4, Open and Public Meetings Act. | | 542 | [(34)] (37) "Receiving zone" means an unincorporated area of a county that the | | 543 | county's land use authority designates as an area in which an owner of land may receive | | 544 | transferrable development rights. | | 545 | [(35)] (38) "Record of survey map" means a map of a survey of land prepared in | | 546 | accordance with Section 17-23-17. | | 547 | [(36)] (39) "Residential facility for elderly persons" means a single-family or | | 548 | multiple-family dwelling unit that meets the requirements of Section 17-27a-515, but does not | | 549 | include a health care facility as defined by Section 26-21-2. | | 550 | [(37)] (40) "Residential facility for persons with a disability" means a residence: | | 551 | (a) in which more than one person with a disability resides; and | | 552 | (b) (i) is licensed or certified by the Department of Human Services under Title 62A, | | 553 | Chapter 2, Licensure of Programs and Facilities; or | | 554 | (ii) is licensed or certified by the Department of Health under Title 26, Chapter 21, | | 555 | Health Care Facility Licensing and Inspection Act. | | 556 | [(38)] (41) "Sanitary sewer authority" means the department, agency, or public entity | | 557 | with responsibility to review and approve the feasibility of sanitary sewer services or onsite | | 558 | wastewater systems. | | 559 | [(39)] (42) "Sending zone" means an unincorporated area of a county that the county's | | 560 | land use authority designates as an area from which an owner of land may transfer transferrable | | 561 | development rights to an owner of land in a receiving zone | | 562 | [(40)] (43) "Specified public utility" means an electrical corporation, gas corporation, | |-----|---| | 563 | or telephone corporation, as those terms are defined in Section 54-2-1. | | 564 | [(41)] (44) "Street" means a public right-of-way, including a highway, avenue, | | 565 | boulevard, parkway, road, lane, walk, alley, viaduct, subway, tunnel, bridge, public easement, or | | 566 | other way. | | 567 | $[\frac{(42)}{(45)}]$ (a) "Subdivision" means any land that is divided, resubdivided or proposed | | 568 | to be divided into two or more lots, parcels, sites, units, plots, or other division of land for the | | 569 | purpose, whether immediate or future, for offer, sale, lease, or development either on the | | 570 | installment plan or upon any and all other plans, terms, and conditions. | | 571 | (b) "Subdivision" includes: | | 572 | (i) the division or development of land whether by deed, metes and bounds description, | | 573 | devise and testacy, map, plat, or other recorded instrument; and | | 574 | (ii) except as provided in Subsection $[\frac{(42)}{(45)}]$ (45) (c), divisions of land for residential and | | 575 | nonresidential uses, including land used or to be used for commercial, agricultural, and | | 576 | industrial purposes. | | 577 | (c) "Subdivision" does not include: | | 578 | (i) a bona fide division or partition of agricultural land for agricultural purposes; | | 579 | (ii) a recorded agreement between owners of adjoining properties adjusting their mutual | | 580 | boundary if: | | 581 | (A) no new lot is created; and | | 582 | (B) the adjustment does not violate applicable land use ordinances; | | 583 | (iii) a recorded document, executed by the owner of record: | | 584 | (A) revising the legal description of more than one contiguous unsubdivided parcel of | | 585 | property into one legal description encompassing all such parcels of property; or | | 586 | (B) joining a subdivided parcel of property to another parcel of property that has not | | 587 | been subdivided, if the joinder does not violate applicable land use ordinances; | | 588 | (iv) a bona fide division or partition of land in a county other than a first class county | | 589 | for the purpose of siting, on one or more of the resulting separate parcels: | | 590 | (A) an unmanned facility appurtenant to a pipeline owned or operated by a gas | |-----|---| | 591 | corporation, interstate pipeline company, or intrastate pipeline company; or | | 592 | (B) an unmanned telecommunications, microwave, fiber optic, electrical, or other utility | | 593 | service regeneration, transformation, retransmission, or amplification facility; or | | 594 | (v) a recorded agreement between owners of adjoining subdivided properties adjusting | | 595 | their mutual boundary if: | | 596 | (A) no new dwelling lot or housing unit will result from the adjustment; and | | 597 | (B) the adjustment will not violate any applicable land use ordinance. | | 598 | (d) The joining of a subdivided parcel of property to another parcel of property that has | | 599 | not been subdivided does not constitute a subdivision under this Subsection $[\frac{(42)}{(45)}]$ as to the | | 600 | unsubdivided parcel of property or subject the unsubdivided parcel to the county's subdivision | | 601 | ordinance. | | 602 | [(43)] (46) "Township" means a contiguous, geographically defined portion of the | | 603 | unincorporated area of a county, established under this part or reconstituted or reinstated under | | 604 | Section 17-27a-306, with planning and zoning functions as exercised through the township | | 605 | planning commission, as provided in this chapter, but with no legal or political identity separate | | 606 | from the county and no taxing authority, except that "township" means a former township under | | 607 | Chapter 308, Laws of Utah 1996 where the context so indicates. | | 608 | [(44)] (47) "Transferrable development right" means the entitlement to develop land | | 609 | within a sending zone that would vest according to the county's existing land use ordinances on | | 610 | the date that a completed land use application is filed seeking the approval of development | | 611 | activity on the land. | | 612 | [(45)] (48) "Unincorporated" means the area outside of the incorporated area of a | | 613 | municipality. | | 614 | [(46)] (49) "Zoning map" means a map, adopted as part of a land use ordinance, that | | 615 | depicts land use zones, overlays, or districts. | | 616 | Section 6. Section 17-27a-508 is amended to read: | | 617 | 17-27a-508. When a land use applicant is entitled to approval Exception | | County may not impose unexpressed requirements County required to comply w | ith | |--|-----| | land use ordinances. | | - (1) (a) An applicant is entitled to approval of a land use application if the application conforms to the requirements of the county's land use maps, zoning map, and applicable land use ordinance in effect when a complete application is submitted and all fees have been paid, unless: - (i) the land use authority, on the record, finds that a compelling, countervailing public interest would be jeopardized by approving the application; or - (ii) in the manner provided by local ordinance and before the application is submitted, the county has formally initiated proceedings to amend its ordinances in a manner that would prohibit approval of the application as submitted. - (b) The county shall process an application without regard to proceedings initiated to amend the county's ordinances if: - (i) 180 days have passed since the proceedings were initiated; and - (ii) the proceedings have not resulted in an enactment that prohibits approval of the application as submitted. - (c) An application for a land use approval is considered submitted and complete when the application is provided in a form that complies with the requirements of applicable ordinances and all applicable fees have been paid. - (d) The continuing validity of an approval of a land use application is conditioned upon the applicant proceeding after approval to implement the approval with reasonable diligence. - (e) A county may not impose on a holder of an issued land use permit <u>or approved</u> subdivision plat a requirement that is not expressed: - (i) in the land use permit or [in] <u>subdivision plat</u> documents on which the land use permit [is based] <u>or subdivision plat is based</u>, <u>or the written record evidencing approval of the land use permit or subdivision plat</u>; or - (ii) in this chapter or the county's ordinances. - (f) A county may not withhold issuance of a certificate of occupancy or acceptance of | 646 | subdivision improvements because of an applicant's failure to comply with a requirement that is | |-----|---| | 647 | not expressed: | | 648 | (i) in the building permit or [in] subdivision plat, documents on which the building | | 649 | permit [is based] or subdivision plat is
based, or the written record evidencing approval of the | | 650 | building permit or subdivision plat; or | | 651 | (ii) in this chapter or the county's ordinances. | | 652 | (2) A county is bound by the terms and standards of applicable land use ordinances and | | 653 | shall comply with mandatory provisions of those ordinances. | | 654 | Section 7. Section 17-27a-509.5 is amended to read: | | 655 | 17-27a-509.5. Review for application completeness Substantive application | | 656 | review Reasonable diligence required for determination of whether improvements or | | 657 | warranty work meets standards Money damages claim prohibited. | | 658 | (1) (a) Each county shall, in a timely manner, determine whether an application is | | 659 | complete for the purposes of subsequent, substantive land use authority review. | | 660 | (b) After a reasonable period of time to allow the county diligently to evaluate whether | | 661 | all objective ordinance-based application criteria have been met, if application fees have been | | 662 | paid, the applicant may in writing request that the county provide a written determination either | | 663 | that the application is: | | 664 | (i) complete for the purposes of allowing subsequent, substantive land use authority | | 665 | review; or | | 666 | (ii) deficient with respect to a specific, objective, ordinance-based application | | 667 | requirement. | | 668 | (c) Within 30 days of receipt of an applicant's request under this section, the county | | 669 | shall either: | | 670 | (i) mail a written notice to the applicant advising that the application is deficient with | | 671 | respect to a specified, objective, ordinance-based criterion, and stating that the application must | | 672 | be supplemented by specific additional information identified in the notice; or | | 673 | (ii) accept the application as complete for the purposes of further substantive processing | by the land use authority. (d) If the notice required by Subsection (1)(c)(i) is not timely mailed, the application shall be considered complete, for purposes of further substantive land use authority review. - (e) (i) The applicant may raise and resolve in a single appeal any determination made under this Subsection (1) to the appeal authority, including an allegation that a reasonable period of time has elapsed under Subsection (1)(a). - (ii) The appeal authority shall issue a written decision for any appeal requested under this Subsection (1)(e). - (f) (i) The applicant may appeal to district court the decision of the appeal authority made under Subsection (1)(e). - (ii) Each appeal under Subsection (1)(f)(i) shall be made within 30 days of the date of the written decision. - (2) (a) Each land use authority shall substantively review a complete application and an application considered complete under Subsection (1)(d), and shall approve or deny each application with reasonable diligence. - (b) After a reasonable period of time to allow the land use authority to consider an application, the applicant may in writing request that the land use authority take final action within 45 days from date of service of the written request. - (c) The land use authority shall take final action, approving or denying the application within 45 days of the written request. - (d) If the land use authority denies an application processed under the mandates of Subsection (2)(b), or if the applicant has requested a written decision in the application, the land use authority shall include its reasons for denial in writing, on the record, which may include the official minutes of the meeting in which the decision was rendered. - (e) If the land use authority fails to comply with Subsection (2)(c), the applicant may appeal this failure to district court within 30 days of the date on which the land use authority should have taken final action under Subsection (2)(c). - (3) (a) With reasonable diligence, each land use authority shall determine whether the | 702 | installation of required subdivision improvements or the performance of warranty work meets | |-----|--| | 703 | the county's adopted standards. | | 704 | (b) (i) An applicant may in writing request the land use authority to accept or reject the | | 705 | applicant's installation of required subdivision improvements or performance of warranty work. | | 706 | (ii) The land use authority shall accept or reject subdivision improvements within 15 | | 707 | days after receiving an applicant's written request under Subsection (3)(b)(i), or as soon as | | 708 | practicable after that 15-day period if inspection of the subdivision improvements is impeded by | | 709 | winter weather conditions. | | 710 | (iii) The land use authority shall accept or reject the performance of warranty work | | 711 | within 45 days after receiving an applicant's written request under Subsection (3)(b)(i), or as | | 712 | soon as practicable after that 45-day period if inspection of the warranty work is impeded by | | 713 | winter weather conditions. | | 714 | (c) If a land use authority determines that the installation of required subdivision | | 715 | improvements or the performance of warranty work does not meet the county's adopted | | 716 | standards, the land use authority shall comprehensively and with specificity list the reasons for | | 717 | its determination. | | 718 | $[\frac{(3)}{(4)}]$ Subject to Section $[\frac{17-9a-509}{17-27a-508}]$, nothing in this section and no | | 719 | action or inaction of the land use authority relieves an applicant's duty to comply with all | | 720 | applicable substantive ordinances and regulations. | | 721 | [4] (5) There shall be no money damages remedy arising from a claim under this | | 722 | section. | | 723 | Section 8. Section 17-27a-604.5 is enacted to read: | | 724 | 17-27a-604.5. Subdivision plat recording or development activity before required | | 725 | improvements are completed Improvement assurance Warranty. | | 726 | A land use authority may allow a land use applicant to proceed with subdivision plat | | 727 | recording or development activity before completing improvements required as a condition | | 728 | precedent to subdivision plat recording or development activity if: | | 729 | (1) the land use authority requires an improvement assurance that provides for: | | 730 | (a) an improvement assurance warranty for a period of up to: | |-----|--| | 731 | (i) one year after final acceptance of the improvement or warranty work; or | | 732 | (ii) two years after final acceptance of the improvement or warranty work, if the | | 733 | county: | | 734 | (A) determines for good cause that a lesser period would be inadequate to protect the | | 735 | public health, safety, and welfare; and | | 736 | (B) has substantial evidence of: | | 737 | (I) prior poor performance of the applicant; | | 738 | (II) unstable soil conditions within the subdivision or development area; or | | 739 | (III) extreme fluctuations in climatic conditions that would render impracticable the | | 740 | discovery of substandard or defective performance within a one-year period; and | | 741 | (b) a partial release of the improvement assurance, if appropriate; and | | 742 | (2) the land use authority establishes objective inspection standards for final acceptance | | 743 | of the required improvements. |